POLARIZED SOLID TARGETS requirements and operation Chris Keith Jefferson Lab # Polarized Targets are "graded" on four criteria - Maximum polarization "Can't you make it higher?" - 2. Speed of polarization "How much longer will this take?" - 3. Polarization resistance to intense beams "Can we ask for more beam?" - 4. Ratio of polarized to unpolarized material "What's all this junk?" ``` Dilution Factor, f = \frac{\text{\# of polarizable nuclei}}{\text{total \# of nuclei in target}} ``` #### FROZEN SPIN TARGET - Polarize target material (e.g. via DNP at 5T and 0.3K) - After optimum polarization is obtained, turn off microwaves, and magnet - Use a 2^{nd} magnet (~ 0.5 T) and very low temperatures (~ 50 mK) to "freeze" the polarization - Polarization will decay exponentially with a spin-lattice time constant T₁ of (hopefully) several days #### Brute Force Polarization Utilizes the equilibrium polarization of the nuclear spin states achieved at a very low temperature and high magnetic field. Spin 1/2 $$\longrightarrow$$ $P = \tanh(\frac{\vec{\mu} \cdot \vec{B}}{kT})$ #### Advantage: - Works for almost any material - Easy to explain #### **Disadvantages:** - Requires very large magnet - Low temperatures mean low **luminosity** - Polarization can take a very long time (characterized by spin-lattice time, T₁ #### DYNAMIC NUCLEAR POLARIZATION - Invented in 1960's, a "better" way to polarize solid targets - Advantages of DNP - Higher polarization (proton > 90%, deuteron > 70%) - Faster polarization (a few hours) - More moderate Field/Temperature requirements - Higher luminosity (up $\sim 5 \times 10^{35} \text{ cm}^{-2} \text{ s}^{-1}$) - Disadvantages of DNP - Limited choice of target materials All have a dilution factor f < 50%. #### DYNAMIC NUCLEAR POLARIZATION - Implant target material with paramagnetic atoms or molecules. 10¹⁹ spins/cc via irradiation or chemical doping - Polarize the paramagnets via brute force at "modest" B & T 90 100 % - Use microwaves to "transfer" electron polarization to nearby nuclei - Overhauser Effect - Solid Effect - Cross Effect - Thermal Mixing - Nuclear polarization spreads through material via Spin Diffusion - Works at B/T conditions where - T₁(electron) is short (msec) - T₁(nucleus) is long (minutes) SLAC $$B = 5$$ Tesla style $T = 1$ Kelvin Higher Luminosity CERN B = 2.5 Tesla style T = 0.3 Kelvin Higher Acceptance #### THE SOLID EFFECT Zeeman energy levels of a hydrogen-like atom The lower energy levels are more populated because the electron spins are polarized by high field & low temperature #### THE SOLID EFFECT Microwaves drive forbidden transitions that flip both electron & proton spins. Electrons quickly relax back to Thermal equilibrium (short T_1). Proton spin stays flipped (long T_1). ### THE SOLID EFFECT Negative proton polarization The solid effect is effective only when the ESR linewidth D is less than the NMR frequency $\omega_{_{D}}$ In modern target materials, the ESR Linewidth is broadened by G-factor anisotropy, hyperfine interaction, Dipole-dipole interactions... Can't drive one forbidden transition without driving the other at the same time! Two other spin-transfer mechanisms are effective when D $\geq \omega_{D}$ Inhomogeneously broadened: Cross effect Homogeneously broadened: Thermal mixing The cross effect is effective when D is inhomogeneously and electrons are weakly coupled via cross relaxation. A three-spin process between two electronic and one nuclear spins. Spin flips satisfy: $$\omega_{s1} - \omega_{s2} = \omega_{l}$$ Microwaves on low-freq. side of ESR line drive protons spin-up to spin-down. → Negative polarization Microwaves on high-freq. side of ESR line drive protons spin-down to spin-up. → Positive polarization Thermal mixing is the dominant spin-transfer mechanism when the density of paramagnetic radicals is high, resulting in substantial dipolar broadening. Zeeman and dipole-dipole interactions are treated as thermodynamic reservoirs with separate temperatures, T_7 and T_s On a time scale determined by T₁ the Zeeman states populate according to a Boltzmann distribution characterized by the temperature of the bulk material, the *lattice temperature* T_i . Spins in equilibrium with lattice - Population of dipolar states also described by lattice temperature With the application of microwaves near the ESR frequency the dipolar populations redistribute themselves according to a new characteristic temperature, the *dipolar* or *spin temperature* T_s . Redistribution takes place *fast* t_2 "spin-spin relaxation time constant" μ -wave freq. < Larmor freq. cools the "dipolar reservoir" $T_s < T_t$ μ-wave freq. > Larmor freq. heats the "dipolar reservoir" $$T_s < 0$$ Negative spin temperature If ESR width ~ nuclear Zeeman splitting, the dipolar and nuclear Zeeman systems can easily exchange energy with one another (in good "thermal contact"). The nuclear Zeeman system will cool towards the same spin temperature as the dipolar system! Equal Spin Temperature (EST) All nuclear species in the sample will be cooled and polarized to the same spin temperature. Example, $$^{15}NH_3$$: $P(H) = 94\% @ 5T$ $T_s = 3 \text{ mK}$ $P(^{15}N) = 17\%$ Borghini model of DNP via Thermal Mixing (high temp limit): $$P_{I,max} = (\frac{I+1}{3}) \frac{\omega_s}{kT} \frac{\omega_I}{2D}$$ Nudear Larmor frequency Width of ESR line Thermal mixing is most effective when the ESR linewidth is closely matched to the nuclear Larmor frequency. Smaller magnetic moment of the deuteron makes it more difficult to polarize. St. Goertz, et al. NIM A 526 (2004) 43-52 - Recent trityl radicals have **doubled** the maximum polarization of deuterated alcohols: - 80% with trityl-doped D-butanol and D-propanediol at 2.5T & 200 mK (Bochum) - 87% with trityl-doped D-propanediol at 5T & 200 mK (JLab) #### D-Propandiol: #### D-Butanol: Trityl paramagnetic radicals developed by Amersham Health for DNP in medical research 'OX063' for polar molecules 'FINLAND' for non-polar molecules St. Goertz, et al. NIM A 526 (2004) 43-52 ### POLARIZED TARGET INSTRUMENTATION #### **M**AGNETS - ♦ DNP Requirements: 2 5 Tesla ± ~100 ppm - Other design criteria determined by experimental requirements (field direction, opening angle, etc) #### REFRIGERATION - ⁴He Evaporation Refrigerator Base Temperature ~ 0.9 K Cooling power up to ~ 1.5 W at 1 K - ³He Evaporation Refrigerator Base Temperature ~ 0.2 K Cooling power up to ~ 0.5 W at 0.5 K - ³He-⁴He Dilution Refrigerator Base Temperature ~ 0.01 K Cooling power up to ~ 0.4 W at 0.3 K Refrigeration capacity is limited by the pumping rate and efficiency of low-temperature heat exchangers. #### **M**ICROWAVES - Requirements: 140 GHz at 5 Tesla, ~ 20 mW/g 70 GHz at 2.5 Tesla, ~ 2 mW/g - Sources: Extended Interaction Oscillator, 10 20 W Klytrons, IMPATT & Gunn diodes, 500 mW #### **NMR** Continuous-wave NMR using the Liverpool Q-meter for the measuring the polarization of DNP targets has been the de facto standard for more than 3 decades | NMR Frequencies (MHz) @ 5T | | | | | |----------------------------|--------|--|--|--| | ¹ H (1/2) | 213.0 | | | | | ² H (1) | 32.7 | | | | | ³ He (1/2) | 162.3 | | | | | ⁶ Li (1) | 31.3 | | | | | ⁷ L (3/2) | 81.8 | | | | | ¹³ C (1/2) | 55.6 | | | | | ¹⁵ N(1/2) | 21.6 ½ | | | | | | | | | | | | | | | | #### **NMR** - Polarized NMR signal (~90%) must be calibrated against Thermal Equilibrium signal (< 0.5%)</p> #### **NMR** - \diamond One solution is to remove the $\lambda/2$ cable - two cables instead of one - tuning LCR circuit more difficult - Successful material for DNP characterized by three measures: - 1. Maximum polarization - 2. Dilution factor - 3. Resistance to ionizing radiation | Material | Butanol | $Ammonia, NH_3$ | Lithium Hydride, ⁷ LiH | |-------------------|----------------------------|----------------------------|--| | Dopant | Chemical | Irradiation | Irradiation | | Dil. Factor (%) | 13.5 | 17.7 | 25.0 | | Polarization (%) | 90 - 95 | 90 - 95 | 90 | | Material | D-Butanol | D-Ammonia, ND ₃ | Lithium Deuteride, ⁶ LiH | | Dil. Factor (%) | 23.8 | 30.0 | 50.0 | | Polarization (%) | 80 - 90 | 50 | 55 | | Rad. Resistance | moderate | high | very high | | Comments | Easy to produce and handle | Works well
at 5T/1K | Slow polarization, long T ₁ | C.D. Keith, et al. NIM A 501 (2003) 327 # JLab Hall B Polarized Target Protons (and deuterons) in NH₃ (ND₃) are **continuously** polarized at 5 Tesla, 1 Kelvin. Proton polarization: ~80 - 90% Deuteron polarization: ~25 - 40% Luminosity $\sim 5 \times 10^{34} \text{ cm}^{-2} \text{ s}^{-1}$ Multiple samples on target insert abla ## C.D. Keith et al. In preparation # JLab Hall B Frozen Spin Target Protons in TEMPO-doped butanol are polarized once per week at 5 Tesla, 0.25 Kelvin. Polarization: 90% @ 5 T Temperature: < 30 mK Holding Field: 0.54 T longitudinal or 0.50T transverse 1/e Relaxation Time: 120 days (+) 60 days (-) Luminosity: $\sim 10^{32} \text{ cm}^{-2} \text{ s}^{-1}$ ## SUMMARY - Solid, Dynamically Polarized Targets are a well-developed, mature field - DNP can provide highly polarized targets for either high luminosity or high acceptance experiments - There continues to be steady improvement in the performance and reliability of these targets - Deuteron polarizations 80 90 % Frozen Spin Relaxation Times >3000 hrs Luminosities exceeding 10³⁵ cm⁻² s⁻¹ ## HDICE TARGET: Proposed by Honig (1967) Development began at Syracuse (1983) and continued at Brookhaven. Personnel and equipment at JLab since 2007 - Prepare purified HD sample with small admixture of o-H₂ & p-D₂ (short T₁) - Polarize via brute force: ~10mK and 15 T $(P_p=91\%, P_d=30\%)$ - "Age" sample in order to convert $o-H_2 \rightarrow p-H_2 \& p-D_2 \rightarrow o-D_2 (long T_1)$ - Utilize in beam at 0.3K and 0.9T (Frozen Spin) $$P = \tanh(\frac{\vec{\mu} \cdot B}{kT})$$